WISCONSIN EMERGENCY MEDICAL SERVICES COMMUNICATIONS PLAN Department of Health Services Division of Public Health Bureau of Communicable Diseases and Emergency Response Wisconsin Emergency Medical Services Section P-00342 (2/14) #### **FORWARD** The Wisconsin Emergency Medical Services (EMS) Communications Plan is both a communications guide for EMS providers and an overview of requirements for local EMS systems to assure that a statewide communication plan is in place that can address daily needs as well as large-scale multi-casualty situations. The plan was originally created in 2002 with input from an ad-hoc committee attached to the EMS Advisory Board. Subsequent versions of the plan were adopted as changes in rules and communications technologies occurred. This current plan, also approved by the EMS Board, blends the original information and guidance with the new interoperability planning and other technical documents released by the Governorappointed State Interoperability Committee (SIC). The document is intended to serve four purposes: - 1) Provide an overview of EMS communications - 2) Provide specific information on EMS communications in Wisconsin - 3) Serve as a "user's manual" for providers in creating and maintaining their EMS communications - 4) Provide an update to current EMS providers on new communication channels and technologies The first section provides general information on what is involved in communications between prehospital health care providers, Emergency Medical Technicians (EMTs), First Responders, and the other entities with whom they need to communicate on a regular basis. This includes communications with hospitals, other EMS providers, and public safety agencies. The second section addresses specific information about EMS in Wisconsin. It includes an overview of how communication occurs, the radio channels, and Federal Communications Commission (FCC) rules that apply to Wisconsin EMS service providers. The third section is a guide to EMS service providers about the laws and provider requirements that govern EMS communications. This section includes information on required radio channels, recommended equipment needs, and a set of questions for providers to consider in setting up their communication system. Questions about this document or EMS communications should be sent to: Wisconsin Emergency Medical Services Unit EMS Communications Coordinator 1 W. Wilson St, Room 1150 PO Box 2659 Madison, WI 35701-2659 Phone: (608) 261-9306 Fax: (608) 261-6392 Email: paul.wittkamp@wisconsin.gov ### **TABLE OF CONTENTS** | FORWARD | 2 | |--|----| | TABLE OF CONTENTS | 3 | | GLOSSARY | 5 | | SECTION 1 COMMUNICATIONS SYSTEM COMPONENTS | | | 1.0 Introduction | 9 | | 1.1 Public Access to EMS after Discovery of a Medical Emergency | 10 | | 1.2 Dispatch and Coordination of EMS Response. | 10 | | 1.3 Medical Control Communications | 11 | | 1.4 Interagency Communications | 11 | | 1.5 Education for Users | 12 | | SECTION 2 STATE EMS COMMUNICATIONS PLAN | | | 2.0 Administrative Overview – State Authority | 12 | | 2.1 Public Access to the EMS System after Discovery of a Medical Emergency | 13 | | 2.2 Dispatch and Coordination of Response | 13 | | 2.3 Medical Control Communications | 14 | | 2.4 Interagency Communications | 14 | | Local Coordination | 14 | | Regional Coordination | 14 | | ALS Intercept and Air Medical | 14 | | Back-up Communications | 15 | | Telephone Interconnection | 15 | | 2.5 Ambulance Licensure and Frequency Authorization | 15 | | 2.6 Frequencies and Tones for EMS Communications | 15 | | EMS B (155.340 MHz) | 16 | | EMS A (155.400 MHz) | 16 | | EMS C (155.280 MHz) | 16 | | Hospital Tones and Codes | 16 | | MARC1, MARC2, MARC3, MARC4 | 16 | | IFERN | 17 | | UHF Med Pair Channels | 17 | | Trunking Systems – 800 MHz | 17 | | Air Medical Frequency Recommendations | 17 | |---|----| | 2.7 FCC License Requirements | 18 | | SECTION 3 LOCAL PROVIDER AND SYSTEM STANDARDS | | | 3.0 Overview and Laws | 20 | | 3.1 EMS Provider Requirements – Radio Frequency Capabilities | 20 | | 3.2 EMS Equipment Needs and Requirements | 21 | | 3.3 Considerations in Setting Up Communications Systems, Purchasing Equipment | 21 | | APPENDICES | | | A Detailed Table of EMS Communications Channels | 25 | | B Wisconsin VHF Mutual Aid Channels | 27 | | C Regional Communications Planners | 30 | | D Suggested Priority for EMS Channel Programming | 31 | | E Wisconsin Hospital Tones for EMS B (155.340 MHz) and EMS A (155.400 MHz) | 32 | | F EMS and Other Mutual Aid Channel Use | 36 | | G WISCOM Overview | 37 | | H WISCOM Local Hospital / EMS Talk Groups | 38 | | I WISCOM EMS Statewide Talk Group Plan | 44 | #### **GLOSSARY** **9-1-1** – A three-digit emergency telephone number accepted and promulgated by the telephone industry as the nationwide emergency number. **9-1-1 Enhanced** – A three-digit emergency telephone number that has additional features such as automatic phone number identification and automatic location identification. **Advanced life support or "ALS"** means use, by appropriately trained and licensed personnel, in pre-hospital and interfacility emergency care and transportation of patients, of the medical knowledge, skills and techniques included in the department-approved training required for licensure of emergency medical technicians-intermediate under Administrative Code DHS 111 or emergency medical technicians-paramedic under Administrative Code DHS 112 and which are not included in basic life support. **Base station** - An item of fixed radio hardware consisting of a transmitter and a receiver. **Basic life support or "BLS"** means emergency medical care that is rendered to a sick, disabled or injured individual, based on signs, symptoms or complaints, prior to the individual's hospitalization or while transporting the individual between health care facilities and that is limited to use of the knowledge, skills and techniques received from training under s. 256.15, Wisconsin Stats, and Wisconsin Administrative Code DHS 110 as a condition for being issued an EMT-basic license. **Call sign** – Federal Communications Commission assigned identifying letters and numbers used for identification of a radio station, transmitter, or transmission. **Communications system** – A collection of individual communications networks, transmission systems, relay stations, control and base stations, capable of interconnection and interoperations that are designed to form an integral whole. The individual components must serve a common purpose, be technically compatible, employ common procedures, respond to control, and operate in unison. Continuous tone-controlled squelch system (CTCSS) – A system in which radio receiver(s) are equipped with a tone-responsive device that allows audio signals to appear at the receiver audio output only when a carrier modulated with a specific tone is received. The tone must be continuously present for continuous audio output. CTCSS functions are sometimes referred to by various trade names, such as Private Line or PL (Motorola Communications & Electronics), Channel Guard or CG (General Electric Mobile Radio Department), or Tone Call Guard or TCG (E.F. Johnson). **Coverage area** – In a radio communications system, the geographic area where reliable communications exist, usually expressed in terms of miles extending radically from a fixed radio station. **Direct dispatch method** – A system in which all 9-1-1 call answering and radio dispatching is performed by the personnel at the public safety answering point. **Emergency medical dispatch center** – Any agency that routinely accepts calls for EMS dispatcher assistance from the public and/or that dispatches pre-hospital emergency medical personnel and equipment to such requests. **Emergency medical dispatcher (EMD)** – A trained public safety telecommunicator with additional training and specific emergency medical knowledge essential for the efficient management of emergency medical communications. **Emergency medical service (EMS)** – Services used in responding to the perceived individual need for immediate medical care in order to prevent loss of life or aggravation of physiological or psychological illness or injury. **Emergency Medical Technician** – **Basic** – An individual who is licensed by the Department of Health Services to administer basic life support and to properly handle and transport sick, disabled or injured individuals. **Federal Communications Commission (FCC)** – A board of commissioners appointed by the president under the Communications Act of 1934 to formulate rules and regulations and to authorize use of radio communications. The FCC regulates all communications in the United States by radio or wireline, including television, telephone, radio, facsimile and cable systems. **Fire Ground** – A series of VHF radio channels that are designated statewide for use as on-scene tactical communications for fire, rescue, EMS, and MABAS operations. **First Responder** – A person who provides emergency medical care to a sick, disabled or injured individual prior to the arrival of an ambulance. **Frequency** – The number of cycles, repetitions, or oscillations of a periodic process completed during a unit of time. The frequency of waves in the electromagnetic spectrum (radio waves) is designated in hertz, kilohertz, or megahertz (Hz, KHz, or MHz). One hertz is equivalent to one cycle per second. **Frequency coordination** – The cooperative selection and allocation of radio frequencies such that all systems can operate with minimum interference. **ICSG** – The Interoperable Communications Standards Group was created by the Wisconsin Interoperability Council to develop standards that will improve the quality and consistency of public safety radio communications across
Wisconsin. Standards developed by the ICSG will assist public safety answering points (PSAP) or dispatch centers, as well as provide a credentialing process for individuals responsible for communications under Incident Command System (ICS) protocols. **IFERN** – Interagency Fire Emergency Radio Network, formerly WISTAC 1. **Intercept** – The transfer of care of a patient between an ambulance and an air medical provider or ALS provider that can provide a higher level of medical care. **MABAS** – Mutual Aid Box Alarm System. A method developed for mutual aid and communications support during incidents requiring a large, multi-agency response. **Med Pair** – The ten MED Pair channels are designated for EMT-Intermediate and Paramedic care. The MED channels are dedicated to communications among ambulance and hospital personnel directing patient care prior to arrival at the hospital at a paramedic and intermediate level. The channel is for emergency medical care/telemetry and should be limited to this purpose. A secondary use for air medical dispatch is acceptable if it does not interfere with the ability to communicate to provide patient care. **MARC** – Mutual Aid Radio Channels (MARC 1, 2, 3, and 4) are statewide interoperability frequencies. Used for communications between public safety agencies and providers. **Medical control or online medical control – V**oice communicated medical direction from a physician to EMT personnel to assist in the care provided by EMT personnel in the field. **Mobile station** – A two-way radio station in the mobile service intended to be used while in motion or during halts at unspecified points. **Narrow Banding** – The effort underway by the FCC to develop more VHF channels for public safety communications. Current channels are 25 KHz. in width. Narrow band channels will be 12.5 KHz. in width. All public safety radios must comply with narrow banding regulations by the end of 2012. **P25 or Project 25** – Project 25 (P25) is the standard for the design and manufacture of interoperable, digital two-way wireless communications products. **Paging** – A one-way communications service from a base station to mobile or fixed receivers that provides signaling or information transfer by means such as tone, tone-voice, tactile, optical readout, etc. **Pre-arrival Instructions** – Instructions given by the dispatcher to the caller to assist the caller in keeping the patient from injuring him/herself further and to give the caller life-saving information and/or instruction to potentially aid a patient in a life-threatening situation prior to the arrival of medically trained professionals. **Private Line (PL)** – Motorola's trademarked name for its continuous, tone-controlled squelch system, CTCSS. DPL, or digital PL, which uses a burst of digital information rather than a continuous tone. **Radio** – The transmission and reception of signals by means of electromagnetic waves without a connection wire. **Regional EMS system** – An emergency medical services area (trade, catchment, market, patient flow, geographic or governmental) that provides essentially all of the definitive emergency medical care for all emergencies and for the most critically ill and injured patients within the area. **Repeater** – A base station radio that receives radio transmissions from weaker mobile and portable radios and simultaneously re-transmits the communications over a much larger area. This method uses two separate channels or frequencies, unlike simplex; see below. **SCIP** – The State Agency SCIP Implementation Group has been established by the Interoperability Council to guide the implementation of the Statewide Communications Interoperability Plan (SCIP) among Wisconsin's state government agencies. **SIC** – State Interoperability Council. A council appointed by the Governor to address the public safety communications interoperability issues in our state and to develop a solution. **Simplex** – Radio communications that use the same frequency to both transmit and receive. **Tactical** – Communications that take place over short distances, often at the scene of an incident involving public safety responders. These communications are usually operations based. **Talk group** – A term given to assigned groups on a trunked radio system. Unlike a conventional radio which assigns users a certain frequency, a trunk system takes a number of frequencies allocated to the system. Then the control channel coordinates the system so talk groups can share these frequencies seamlessly. **Tone code** – A specified character of transmitted tone signals required to effect a particular selection or function. **Trunking** – A digital technology that forms "talk groups" instead of channels on computer controlled communications systems and infrastructures. The chief advantage is a greatly increased loading capacity on the system. **Ultra High Frequency (UHF)** – Frequencies between 300 and 3000 MHz. **Very High Frequency (VHF)** – Frequencies between 30 and 3000 MHz. **VOIP or ROIP** – Voice over Internet Protocol (IP) or Radio over IP. This is a method of transmitting and receiving voice communications, either telephony or radio frequency (RF), over the Internet to achieve interoperability between non-compatible systems. **VTAC** or **VCALL** – These are a series of VHF radio channels that are designated within the nationwide interoperability plan for use as on-scene, tactical communications channels for any public safety interagency tactical communications use. **WISCOM** – The Wisconsin Interoperable System for Communications (WISCOM) is a shared statewide VHF trunked communications system that public safety personnel in communities across the state will use to communicate during a major disaster, large-scale incident, or in day-to-day use. #### SECTION 1 – COMMUNICATION SYSTEM COMPONENTS #### 1.0 Introduction – System Components An Emergency Medical Services (EMS) communication system must take into account many factors. The goal of being able to exchange key information for the EMS system to function is dependent on a system that takes into account five key components: - Public access to EMS after discovery of a medical emergency, - Dispatch and coordination of response; - Medical control communications; - Interagency Communication (for resource and disaster coordination); - Education for Users. Figure 1: Flow of Pre-hospital EMS Highlighting Role of Emergency Medical Communication #### 1.1 Public Access to EMS after Discovery of a Medical Emergency An essential component of an EMS communications system during a medical emergency is public access to the three-digit public safety phone number 9-1-1. This is achieved through the use of 9-1-1 public safety answering points (PSAPs), which route all emergency calls to the appropriate agency. Enhanced 9-1-1 (E9-1-1) has the following additional features beyond the basic 9-1-1 system: - Selective routing of the call to the appropriate center based on originating location - Automatic number identification (ANI) and automatic location identification (ALI) of the caller Currently, all Wisconsin counties, but one, are equipped for enhanced 9-1-1 operations. Cellular telephone access to 9-1-1 is still problematic because enhanced 9-1-1 features are not functional without additional infrastructure. Quite often, the location of the caller and routing of the message to the appropriate EMS service are still dependent on spoken information from the caller, which may lead to delayed response times. Current efforts are under way to equip and fund one "wireless PSAP" per county, for automatic location and number identification. #### 1.2 Dispatch and Coordination of EMS Response After notification that a call has been received, the next component is to dispatch the appropriate EMS unit to the scene. There is a variety of dispatch methods in Wisconsin. Law enforcement agencies or agencies with combined law enforcement, fire, and EMS responsibilities provide the bulk of EMS communications. Many (approximately half) of the persons providing these services in Wisconsin have completed some type of formal training as an EMS communicator. Central medical dispatch's primary function is service coordination. This includes: (1) access to EMS staff from the incident; (2) dispatch and coordination of EMS resources; (3) coordination with medical facilities; and (4) coordination with other public safety services. Pre-arrival medical instructions are an important aspect of EMS communications. However, it may be difficult for a communicator in a multifunctional agency to provide pre-arrival instruction while simultaneously being responsible for other functions. The time and cost of training associated with the provision of medical instructions prior to the arrival of the ambulance require an additional commitment from the dispatch center that includes initial and continuing education and quality improvement activities. Because the provision of pre-arrival instructions constitutes indirect patient care, the Wisconsin EMS Advisory Board has recommended that EMS dispatch centers use an Emergency Medical Dispatch (EMD) system. Further, this EMD system should be approved and monitored by the dispatch center's medical director, and the telecommunicators using the system should be certified in its use. Ambulance and field personnel should also be trained in the use of communication equipment. Training would include at least the following capabilities: - The ability to use all the communication equipment for the ambulance - The ability to communicate accurate patient care reports - Use of new digital communications technologies and appropriate use of new mutual aid channels #### 1.3 Medical Control Communications Medical control communications provide field personnel with a direct link to relay information and receive medical advice from a hospital or other health care facility. In some cases, these communications
might also include biomedical telemetry of EKG information directly to the facility while the patient is in route. Medical control communications have been accomplished primarily by radios in the past, but cellular telephones are being used in more cases today. (For cellular phone communication, see Section 3.3.) The degree to which medical control communications is used varies by areas of the state. Factors that influence how much medical control communications are used include geographical factors and the degree to which standing orders (patient care protocols) are allowed by the ambulance service medical director. #### 1.4 Interagency Communications (for resource and disaster coordination) There are a number of reasons why coordination of interagency communications is an important piece of the Wisconsin State EMS Communications Plan. Interagency communications are needed primarily for resource and disaster response coordination, to optimize the ability to communicate with other agencies when necessary, but avoid interference with other agencies when a response is specific to only one agency. The need for interagency communications can be illustrated by the following list of possible communication paths: - Hospital to hospital - Ambulance to hospital - Ambulance to ambulance - Ambulance to dispatch - Hospital to dispatch - First responder team to medical control - First responder team to ambulance - First responder team to dispatch - Helicopter to hospital - Ambulance to helicopter - Helicopter to dispatch - Telemetry from ambulance - Medical control to ambulance - Communication between all public safety agencies #### 1.5 Education for Users A communications system is only as good as its users. People need to be educated in each component of the system for it to work as efficiently as possible. In the case of EMS communications, knowledge of how and when to access the system and activate an EMS response, is essential. Continued public education efforts are needed to help in this area. #### SECTION 2 – STATE EMS COMMUNICATIONS PLAN #### 2.0 Administrative Overview – State Authority Wisconsin Statutes s. 256.08(4)(a) establishes the Wisconsin Department of Health Services as the lead state agency for Emergency Medical Services (EMS). Wisconsin Statutes s.256.08(4)(g) provides substantial authority for the promulgation of administrative rules to plan and implement guidelines for EMS systems and to provide technical assistance to local EMS agencies. A major component of each of the EMS licensing rules is development and submission of an operational plan for each ambulance service, which includes a communications component. Additionally, statewide planning for coordinated use of radio frequencies for EMS communications is necessary so individual efforts do not become counterproductive to the system. The Federal Communications Commission (FCC) and Emergency Medical Radio Service (EMRS) rules require frequency coordination to comply with state EMS communications plans where they exist. The Wisconsin EMS Section in the Department of Health Services currently provides limited assistance to Wisconsin EMS providers and agencies in applying for radio licensing and frequencies. FCC license applicants for Emergency Medical Radio Service frequencies submit a request for a letter of support to the State EMS Section describing their proposed application. If the proposal is in conformance with the state EMS communications plan, the Wisconsin EMS Section will provide a letter of support, which the applicant then submits to the national frequency coordinator. Specific information on FCC license requirements and steps to follow in obtaining a license can be found in Section 2.7 of this guide, and also in Appendix G. #### **Goals for a State EMS Communications System** The five fundamental goals identified in the National EMS Directors Planning Guide for Emergency Medical Communications are: - 1. EMS communications systems should meet the needs of emergency medical systems and nationally accepted standards of functional performance. - 2. Local EMS communications should be compatible with, and should not interfere with, EMS communications systems in neighboring or adjacent areas and within the state or in other geographical areas. - 3. Local EMS communications systems should be compatible with, and should not interfere with, other types of communications systems that are used by non-EMS agencies. - 4. EMS communications should make maximum use of state and other common resources, where this approach is appropriate and cost-effective. 5. The Wisconsin Emergency Medical Services Section acts as the representative of local EMS systems in dealing with federal agencies and national organizations¹. Taken together, these goals have the following implications for Wisconsin: - Local services need to follow some minimum standards that ensure communications can occur - There is oversight of how communications occur on a regional and statewide basis to avoid conflicts and allow for interagency communications - Communication costs are high and resources must be shared to implement and maintain a communications system - The Wisconsin EMS Section must serve as a partner and communications conduit between federal agencies and local systems The following parts of Section 2 describe the key elements of the State EMS Communications Plan. The EMS communications system must provide the means by which emergency medical resources can be accessed, mobilized, managed, and coordinated in both day-to-day and disaster situations. #### 2.1 Public Access to EMS after Discovery of a Medical Emergency The goal of the Wisconsin EMS communications system is to assure a system in which anyone should be able to summon help rapidly in an emergency situation whether for medical, police, fire, rescue, or other emergency need. The entire state has access to the 9-1-1 system. E9-1-1 (enhanced 9-1-1) coverage is available in all but one county at the time of this writing. Work needs to continue to make E9-1-1 statewide and to include the ability to locate wireless calls to the physical location of the caller. The 9-1-1 system is the recommended means of accessing the EMS system for medical emergencies. #### 2.2 Dispatch and Coordination of Response There is a variety of dispatch methods in Wisconsin. Law enforcement agencies or agencies with combined law enforcement, fire, and EMS responsibilities provide the bulk of EMS communications. Many of the persons providing these services in Wisconsin have completed some type of formal training as an EMS communicator. The communication center's primary function is service coordination. This includes: (1) access to EMS from the incident; (2) dispatch and coordination of EMS resources; (3) coordination with medical facilities; and (4) coordination with other public safety agencies. Recent emphasis on National Incident Management System (NIMS) compliance will assist communications and coordination at large events. The Wisconsin EMS Board has recommended that EMS dispatch centers use an Emergency Medical Dispatch (EMD) system. Further, this EMD system should be approved and monitored by the dispatch center's medical director and the telecommunicators using the system should be certified in its use. ¹ Planning Emergency Medical Communications, National Assoc. of EMS Directors and National Highway Traffic Safety Administration, June 1995 #### 2.3 Medical Control Communications The EMS communications system must provide EMS field personnel (Advanced and Basic Life Support) with a channel for communication that permits the exchange of vital medical information between EMS responders and medical control and the receiving medical facility (if different from medical control). This channel can be provided through a variety of mechanisms (radio frequencies and cell phones) and may be dependent on local needs and resources. Additional means of communication such as digital phones and satellite communications will likely be future options. Although many patient care protocols are executed by standing orders, contact with medical control is still needed or required for certain procedures or conditions. When to contact medical control is determined by the ambulance service medical director and approved by the State EMS Section as part of the service's operational plan required under Wisconsin Administrative Code DHS 110.35. The ability to communicate with medical control is a requirement for all ambulance services. The ability to talk with medical control from the patient's side is an additional requirement at the EMT-intermediate and EMT-paramedic levels. **Telemetry** - Telemetry uses the assigned radio frequencies for not only voice communications, but also medical data such as EKG rhythms. Such systems can use carrier tones or digital encryption to transmit data. The system must have the ability to establish a baseline data set through the use of calibration signals or error correcting software to ensure data accuracy. Systems using telemetry must also adhere to FCC requirements for data transmission. #### 2.4 Interagency Communications (for resource and disaster coordination) EMS communications systems should provide a means of communication to enable medical and logistical coordination between EMS field personnel, emergency department personnel and other agencies. If necessary, regional or statewide coordination may be necessary based on the EMS operational plan submitted by the provider to the Wisconsin Department of Health Services, EMS Unit. Below are several examples: **Local Coordination** – The EMS communications system must have the capability for mobile and portable radios to communicate between agencies. EMS communications systems should be able to describe their communications capability with mutual aid responding units when an emergency requires multiple EMS agency vehicle response. **Regional Coordination** – EMS agencies
should establish resource coordination (e.g., first responder, ambulance and other EMS resources) to ensure that the highest level of care required is available to the patient. The EMS communications system should provide for coordination of EMS resources. EMS agencies should consider their involvement in large-scale disasters and anticipate the need for interagency communications. Preplanning with local emergency management agencies is an important aspect of interoperability for agencies' communications systems. **Intercept and Air Medical** – The local ambulance service must be able to describe how communications take place for ambulance intercepts and air medical transports. - This includes a means of communication between units once they are dispatched and the ability to communicate to arrange for the transfer of patient care. - In the case of air medical transports, this includes a means of communication between air and ground units once they are dispatched. The recommended channel for air medical communications with ground units while the air medical unit is on the way to the landing zone is MARC 2 or EMS C. (See Sections 2.6 and 3.1 for more information.) **Back-up Communications** – The concept of back-up communications is for disaster scenarios and redundancies in case of equipment failure. Concerning EMS communications specifically, the concept of back-up communications as applied to base station or other fixed radio equipment means they must provide the following capabilities: - Enable dispatch and response communications to continue despite outage of the primary dispatch and response radio base station - Enable local medical coordination communications to continue despite outage of the primary base hospital - Minimize the need for additional, widespread training and maintain needed flow of EMS personnel A failure plan must include provisions for these critical functions: - Medical control - Dispatch - Interagency coordination The requirement for each ambulance service to have four basic frequencies creates a mechanism for back-up communications. (More detailed information on the required frequencies can be found in Section 2.6.) **Telephone Interconnection** – Cellular phones may be used as a primary communications method for ambulance service providers. However, because of some of their limitations, cellular phones cannot take the place of required radio equipment and frequencies. (A more detailed list of the pros and cons of cellular phone vs. radio use can be found in Section 3.3.) Communication during interfacility transport is one area in which cell phones may have an advantage over radios because cell phone use avoids the need to program separate radio channels for large numbers of hospitals. EMS providers may also wish to provide telephone interconnection capability with specialty information and treatment centers (i.e., poison center, burn centers, etc.) that may have statewide contact numbers. #### 2.5 Ambulance Licensure and Frequency Authorization State approval for an EMS provider license includes authorization for the ambulance provider and first responders to operate on all EMS frequencies as part of the State FCC licenses. Ambulance providers have permission to use EMS frequencies as outlined and approved as part of their operational plan. #### 2.6 Frequencies and Tones for EMS Communications Standard EMS channels are 155.340, 155.400, 155.280, MARC 1, MARC 2 channels and Med Pairs. All EMS transport providers must have the capability to communicate on all these channels except for the Med Pairs and 155.280. Services that do not currently have this capability must add it when purchasing new equipment or when they reprogram equipment. The above requirement applies regardless of which technology or communications system is used locally. It is recommended that all first responder services have the capability to communicate on 155.340, 155.400, 155.280, and the MARC channels. Use of these frequencies should be coordinated with the local ambulance provider and other related agencies. There may be existing local systems that will be exceptions to the normal use of these frequencies as explained below. These exceptions should be taken into consideration in terms of how they may affect other agencies and when planning for county and regional communications needs. EMS B (formerly State EMS channel) (155.340) – 155.340 is dedicated to Basic Life Support (BLS) and Advanced Life Support (ALS) communications with a primary purpose of communications between emergency medical field personnel and hospital personnel directing patient care prior to arrival at the hospital. A secondary purpose is on-scene medical coordination for mobile – to – mobile medical communications. This second use should first be attempted on alternate frequencies (local, 155.280, MARC and then 155.340, in that order). The 155.340 channel is for emergency medical care and should be limited to this purpose. All ambulances licensed in Wisconsin are required to have the capability to communicate with their receiving hospitals and medical control hospitals on this channel. All hospitals are also required to have the capability to communicate on 155.340 so ambulances from any area can make contact with the facility. This can be accomplished through direct 155.340 communications or through a patch from a central dispatch center. EMS A (formerly State ALS channel) (155.400) – 155.400 is dedicated to communications among ambulance and hospital personnel directing patient care prior to arrival at the hospital while using advanced skills. The primary and secondary use of this frequency should be for any ALS communications. This channel is for emergency medical care and should be limited to this purpose. Proper use includes communications for ALS intercepts and air medical contact. **EMS C** (formerly State Coordination channel) (155.280) – The primary purpose of 155.280 is for communications between hospitals; it provides a backup to the public telephone system, particularly in times of disaster. A secondary purpose is for coordination of landing zone operations for air medical providers, or for interagency EMS field coordination for disasters. This frequency is optional for hospitals that have other means of inter-hospital communication. **Hospital Tones and Codes** – Each hospital in Wisconsin is assigned a CTCSS tone or PL (Private Line). These tones are coordinated to allow communications with just the needed hospital and not other local facilities. Tones for EMS B, EMS A, and EMS C are the same for any given facility. A digital code, D156, is also assigned for statewide mutual aid use to allow multiple users and agencies access at the same time. This applies to all three channels, EMS B, EMS A, and EMS C. Providers and hospitals are urged to program accordingly at their next opportunity. (See Appendix D for this list.) Mutual Aid Radio Channels: MARC 1 (151.280/153.845), MARC 2 (151.280), MARC 3 (formerly WISTAC 2, 154.010), MARC 4 (formerly WISTAC 3, 154.130) – The Mutual Aid Radio Channels (MARC 1, 2, 3, and 4) are statewide interoperability channels. These channels are to be used for communications between public safety agencies and providers of any discipline. Note that MARC 1 is configured for wide area repeater usage. State interoperability plans include the bolstering of the MARC 1 repeater system throughout the state. (See Appendix B for information on the MARC plan.) **IFERN** (**formerly WISTAC 1**) (**154.265**) – This channel is for use by any EMS, fire, or rescue use for mutual aid operations and for on-scene tactical use. This channel is part of the MABAS system, and is often used for MABAS dispatch functions. **UHF MED Pairs** – The ten MED channels are designated for EMT-Intermediate and Paramedic care. The MED channels are dedicated to communications among ambulance and hospital personnel directing patient care prior to arrival at the hospital at a paramedic and intermediate level. The channel is for emergency medical care/telemetry and should be limited to this purpose. A secondary use for air medical dispatch is acceptable if it does not interfere with the ability to communicate to provide patient care. #### **UHF Med Pairs Table** | Med Mobile Receive channel frequencies | Med Mobile Transmit channel frequencies | |--|---| | Med 1 463.000 | Med 1 468.000 | | Med 2 463.025 | Med 2 468.025 | | Med 3 463.050 | Med 3 468.050 | | Med 4 463.075 | Med 4 468.075 | | Med 5 463.100 | Med 5 468.100 | | Med 6 463.125 | Med 6 468.125 | | Med 7 463.150 | Med 7 468.150 | | Med 8 463.175 | Med 8 468.175 | | Med 9 462.950 | Med 9 467.950 | | Med 10 462.975 | Med 10 467.975 | Med 9 and Med10 are used primarily for dispatch. Note that these ten pairs of channels are configured for repeater usage. The Med Pair channels need to be coordinated in a geographical area. A requesting provider will normally be approved for Med Pairs 1-8, but normal use is usually limited to either Med Pairs 1-4 or Med Pairs 5-8. Use of these frequencies must be coordinated by the State EMS Communications Coordinator in conjunction with the dispatch center and ambulance services in the area of requested use. **Trunking Systems (800 MHz/VHF/UHF)** – Trunking systems are being used more frequently, especially in urban areas, due to the loading, traffic, and management advantages that this technology offers. The WISCOM VHF trunked communications system is being implemented statewide for public safety use. These systems are generally all-discipline in nature, and can be used for ambulance communications between ambulance providers and hospitals. However, because ambulances need to be able to communicate with any hospital in the state, the required VHF channels still apply as an adjunct to communication. **Air Medical Frequency Recommendations** – Local providers must be able to
describe how communication takes place for air medical transports. This includes a means of communication between air and ground units once they are dispatched. Often, the air provider cannot land unless a communications link is established with on-scene responders on the ground. The recommended channel for air medical communications on the way to the landing zone is MARC 2. There are several reasons for using MARC 2: - MARC 2 is a universal public safety frequency that can be used by all landing zone personnel (first responders, EMTs, fire and law enforcement) - Designating MARC 2 as the standard frequency will avoid confusion in searching for the frequency to hook-up the air and ground units - Designating MARC 2 will also avoid the inappropriate use of other frequencies that should be left open for other communication Keep in mind, however, that during a mass casualty event, the MARC 1 repeater system may be activated. The use of MARC 2 by in-flight aircraft could interfere with the MARC 1 repeater system due to the increased transmit range an aircraft would have on MARC 2, which is also the input frequency of the MARC 1 repeater. An alternative frequency choice for air medical communications would be EMS C (155.280). Regional plans should have the flexibility to use this option if it is a more practical frequency than MARC. Use of any other channels must be documented in the air medical provider's operational plan, which also must address that these other channels are in addition to the required channels. #### **2.7 FCC License Requirements** Overview of regulations – The Federal Communications Commission (FCC) regulates all radio communications within the United States. Radio communications are controlled by requiring licensure of all radio transmitters. FCC rules govern who is eligible to license a transmitter and the specific frequencies and equipment configurations allowed for each frequency or service group. (A copy of FCC rules can be obtained from http://wireless.fcc.gov.) Prior to operating a radio transmitter, the provider must obtain a license from the FCC. A license can be obtained by completing Form 601, "FCC Application for Wireless Telecommunications Bureau Radio Service Authorization." Frequency concurrence for the license application is obtained by contacting the EMS Communications Coordinator at the Wisconsin Emergency Medical Services Section, (608) 266-1568. (See Appendix G for further details.) EMS service providers and hospitals are required to obtain an FCC license for operating a base station (fixed location radio) and for mobile radios that are not covered by another license. Mobile and portable units operating on all frequencies can legally use a frequency through any of the following licenses: - Holding their own FCC license - Hospital license from medical control hospital - County-wide license - Statewide license EMS transport and first responder services that are licensed by the State have permission to use the required EMS channels (EMS B 155.340, EMS A 155.400, MARC 1 and MARC 2) in mobile and portable radios, as well as EMS C 155.280. MARC 1 usage, however, may need to be coordinated with local agencies. The authorization to use these channels is part of approval for the provider license and applies to all mobile and portable radios, but does not apply to base (fixed) stations. In cases where the hospital uses additional frequencies, EMS mobile and portable radios can operate with authorization under a hospital's license. Providers can contact those hospitals with which they routinely communicate and request authorization under their license. Providers requiring a FCC license should do the following: - 1. When applying for a Public Safety Pool frequency that was formerly included in the Emergency Medical Radio Service (this includes EMS B 155.340, EMS A 155.400, EMS C 155.280, and the Med channels), first request a letter of support from the State EMS Section. This request should include the following information: - That the applicant provides ongoing basic or advanced life support (if applying for 155.280, 155.340, 155.400, or the Med channels) - That the application is in conformance with the State's EMS Communications Plan - 2. File FCC Form 601 and the letter of support from the Wisconsin Emergency Medical Services Section with the national frequency coordinator. Contact the EMS Communications Coordinator for further details regarding this process: Wisconsin Emergency Medical Services Unit EMS Communications Coordinator 1 W. Wilson St, Room 1150 PO Box 2659 Madison, WI 35701-2659 Phone: (608) 261-9306 Fax: (608) 261-6392 Email: paul.wittkamp@wisconsin.gov #### SECTION 3 – LOCAL PROVIDER AND SYSTEM STANDARDS The system requirements defined in Section 3 will be part of each Provider's EMS operational plan submitted to the Wisconsin EMS Section for ambulance provider license approval. #### 3.0 Overview and Laws There are required operational plan and tactical elements for every EMS license level. The references to EMS communications in Wisconsin Administrative Code 110 are as follows: **DHS 110.04 (76):** "Wisconsin Emergency Medical Services Communications Plan" means the written plan for emergency medical services communications throughout the state that specifies what communication equipment is required on all ambulances. **DHS 110.33 (12):** Maintain a communications system that allows communication between medical control and EMS personnel and complies with the Wisconsin Emergency Medical Services Communications Plan. **DHS 110.44 (10):** Description of on-site communications between the event manager, event staff, dispatch, and 9–1–1 dispatch. **DHS 110.44 (11):** Explanation of how medical control will be contacted for on-site medical direction at the patient location. There are also requirements in Wisconsin Administrative Code TRANS 309 for the communications equipment in an ambulance. The two specific requirements are as follows: **TRANS 309.18 (1):** Each ambulance shall have a permanently mounted radio to contact the hospital emergency department of the hospital it serves. There shall be a microphone and speaker permanently mounted in the patient compartment. The radio shall comply with Administrative Code DHS 110. **TRANS 309.18 (2):** Each ambulance service provider operating ambulances staffed either wholly or partially with EMTs practicing advance skills shall have remote two-way communications for personnel when they are away from the ambulance. #### 3.1 EMS Provider Requirements – Radio Frequency Capabilities EMS Providers – As described in section 2.6, standard EMS frequencies are EMS B, EMS A, EMS C, MARC 1, MARC 2 and Med Pair channels. All EMS providers must have the capability to communicate on all these channels except for the Med Pairs and 155.280. Services that do not currently have this capability must add it when purchasing new equipment or when they reprogram equipment as part of an upgrade in level of care. It is recommended that all first responder services have the capability to communicate on 155.340, 155.400, 155.280 and the MARC channels. Use of these frequencies should be coordinated with the local ambulance provider and other related agencies to avoid congestion on these frequencies. See Appendix A for a detailed table of EMS communications frequencies. More information on EMS frequencies can be found in Section 2.6. #### 3.2 EMS Equipment Needs and Requirements **Ambulance**: Must have a primary and back-up means of communication. Must have a VHF radio with the following specifications: - VHF radio with the four required frequencies. - PL, local or statewide Must have PL tones for local hospitals, hospitals in adjacent counties and hospitals for which you routinely do emergency transports. Providers do not need to have PL tones for all hospitals in the state; the statewide D156 code should be programmed for mutual aid operations. Interfacility transports can be done by cell phone. - Required radio in patient compartment. - 25-100 watts depending on what is appropriate for the area served. Higher power is recommended for rural areas with large coverage areas or services that have unique radio coverage issues. **Hospital:** Must have a VHF radio with EMS B (155.340). EMS A (155.400) and EMS C (155.280) are optional, but recommended for ALS communications and coordination. Local and statewide PL codes should be programmed. See "Hospital Tones and Codes" in Section 2.6 for further details. The ability to operate on, or at least monitor, other local public safety channels should be considered, although this may take coordination with these other agencies. The ability to monitor the local EMS / fire paging channel will provide lead time for the emergency department in case of a mass event. An emergency department phone number for ambulance contact is also recommended. Narrowband Requirements: On January 1, 2013, EMS radio systems operating in the 150-512 MHz radio bands must cease operating using 25 kHz efficiency technology, and begin operating using at least 12.5 kHz efficiency technology. This deadline is the result of an FCC effort that began almost two decades ago to ensure more efficient use of the spectrum and greater spectrum access for public safety and non-public safety users. Migration to 12.5 kHz efficiency technology will allow the creation of additional channel capacity within the same radio spectrum, and support more users. See Appendix D for further information from the Wisconsin Interoperability Council regarding the narrowband effort and how it affects EMS communications. Also see the following link for more information: http://transition.fcc.gov/pshs/public-safety-spectrum/narrowbanding.html #### 3.3 Considerations in Setting Up Your Communication Systems and Purchasing Equipment These are questions
you need to consider in completing the communications component of your EMS operational plan. Although not all of these questions must be addressed in the operational plan, they should all be considered as you set up your communications system. #### **Dispatch Considerations** 1. How do citizens access EMS? E9-1-1 9-1-1 Wireless E9-1-1 | 2. | How are you dispatched? | |----|-------------------------| | | Radio/pager | Telephone Mobile data terminal 3. Who does your dispatching? Law enforcement County public safety Private company Other 4. Are your dispatchers trained to give pre-arrival instructions? Yes If yes, what system or method to provide consistency is in use? If yes, who provides medical direction for the dispatch agency? No #### **Response Considerations** - 1. What is your communication link to other public safety agencies such as law enforcement and fire departments (method/frequency)? - 2. Do you have intercept agreements with ALS? If yes, how do you communicate with them (method/frequency)? - 3. Do you use air medical for transports? If yes, how do you communicate with them (method/frequency)? *Recommendation: MARC 2, then EMS C (155.280)* - 4. Do you have telecommunications ability with your first responders? If yes, how do you communicate with them (method/frequency)? - 5. If you provide service for special events outside your primary service area, what is the method of contact with the local provider, hospital, dispatch center and medical control for special events? - 6. If you provide service for interfacility transports outside your primary service area, what is the method of contact with the receiving hospital and medical control during transport? #### **Medical Control Considerations** | 1. Describe method(s) for contact with n | nedical control: | |--|------------------| |--|------------------| 155.400 155.340 Med Pairs Cell phone Other - 2. What is the method to contact the receiving hospital during interfacility transports if it is different from method to contact medical control? - 3. If applicable, what is your method for telemetry? #### **Communications Equipment Considerations** - 1. How large is your coverage area, and will your equipment cover that entire area? How did you test your coverage area to determine the extent of communications coverage? - 2. Are there any unique geographical characteristics that may affect communications coverage? (Such as forests, hills, buildings, etc.) - 3. Did you consider both daily needs and "worst case scenarios" in determining your communication needs, including a back-up means of communication? - 4. What frequencies and codes do you need programmed into your radio, in addition to the four required frequencies? | Local hospital tones | | |-------------------------|--| | Regional hospital tones | | | Statewide code | | | Dispatch frequency | | | Med Pairs | | | IFERN, MARC 3, MARC 4 | | | Others | | #### Radio vs. Cellular Phone Use Pros and Cons for Radio vs. Cellular phone use: | 11 of this construction (by Contains phone user | | | | | | | | |---|--|--|--|--|--|--|--| | PROS – Two-way radio communication | CONS – Two-way radio communication | | | | | | | | ☐ Local control | ☐ Cost of implementation and operation | | | | | | | | ☐ Paging | ☐ Communications can be monitored | | | | | | | | ☐ Monitor other agencies | ☐ Coverage area dependent on related | | | | | | | | ☐ Broadcast capabilities | equipment (towers, etc.) | | | | | | | | ☐ Multi channel | ☐ Cannot provide telemetry | | | | | | | | ☐ Direct contact on talk-around channels | ☐ Interference from other users | | | | | | | | ☐ Once in place, ongoing costs are minimal | | | | | | | | | ☐ Priority access | | | | | | | | | PROS – Cellular phone | CONS – Cellular phone | | | | | | | | ☐ Good voice quality in strong cell area | ☐ Dependent on location and availability of | | | | | | | | ☐ Large number of available channels | cell tower | | | | | | | | Communications are not monitored | ☐ Can only talk to one location (cannot | | | | | | | | ☐ Can provide limited telemetry | broadcast) | | | | | | | | ☐ Access to translation services | ☐ Cell system will be overloaded in a disaster | | | | | | | | | ☐ Cannot interrupt an ongoing conversation | | | | | | | | | ☐ Vulnerable to availability of an open phone | | | | | | | | | line | | | | | | | | | ☐ Battery life | | | | | | | | | ☐ Beyond local system control | | | | | | | #### **APPENDICES:** - A. Detailed table of EMS communication channels - B. Wisconsin VHF Mutual Aid Channels - C. Regional Communications Planners - D. Suggested Priority for EMS Channel Programming - E. Wisconsin hospital tones for EMS B (155.340 MHz) and EMS A (155.400 MHz) - F. EMS and Other Mutual Aid Channel Use - G. WISCOM Statewide VHF Trunking Communications Backbone - H. WISCOM Local Hospital / EMS Talk Groups - I. WISCOM EMS Statewide Talk Group Plan #### **APPENDIX A - DETAILED TABLE OF EMS COMMUNICATIONS CHANNELS:** | Channel Name | Frequency | Tone | Call Sign | Primary Use | Secondary Use | |---|--|--|--------------------|--|--| | EMS B (Former State EMS) FOR LOCAL HOSPITAL AND STATEWIDE USE. EMS REQUIRED | 155.340 (receive and transmit) LOCAL HOSPITAL USE 155.340 (receive and transmit) STATEWIDE MUTUAL AID | Varies (transmit) Varies (receive) See Appendix D D156 (transmit) None (receive) | KH4762 | BLS and ALS contact with hospitals for medical care. | On-scene medical coordination from mobile to mobile (should be done on other channels, if possible). | | EMS A (Former State ALS) FOR LOCAL HOSPITAL AND STATEWIDE USE. EMS REQUIRED | 155.400 (receive and transmit) LOCAL HOSPITAL USE 155.400 (receive and transmit) STATEWIDE MUTUAL AID | Varies (transmit) Varies (receive) See Appendix D D156 (transmit) None (receive) | KH4762 | ALS contact with hospitals for medical care. | This includes ALS contact for intercepts and air medical. | | MARC2 Mutual Aid Radio Channels EMS REQUIRED | 151.280 (receive) 153.845 (transmit) 151.280 (receive and transmit) | 136.5
(transmit)
136.5
(receive)
136.5
(transmit)
136.5
(receive) | WNPG812
WNPG812 | Statewide interagency communications. | MARC 2 for landing zone coordination and air-scene communications. | | Channel Name | Frequency | Tone | Call Sign | Primary Use | Secondary Use | |--|--------------------------------------|---|-----------|---|---| | IFERN
(Former WISTAC1) | 154.265 (receive and transmit) | 210.7
(transmit) | KO2099 | Mutual aid for EMS / fire/
rescue, on-scene tactical. | Mutual aid for any discipline. | | MARC3
(Former WISTAC2) | 154.010 (receive and transmit) | None (receive) | KO2099 | Usage for all three channels is restricted in some parts of the | IFERN receive tone of 210.7 may be required in the future as | | MARC4
(Former WISTAC3)
More mutual aid
channels | 154.130 (receive and transmit) | 71.9 (transmit)
71.9 (receive)
82.5 (receive)
82.5 (receive) | KO2099 | state. See plan text for further description. | WISTAC1 / IFERN transition is completed. | | EMS C
(Former State
Coordination) | 155.280 (receive and transmit) | D156
(transmit)
D156
(receive) | KH4762 | Communication between hospitals. Use may be limited due to non-EMS users. | Field coordination between public health agencies. Alternate for air medical. | | MED1 | 463.000 (receive) 468.000 (transmit) | Transmit - | Varies by | EMT-P and EMT-I to base for | Air-medical dispatch in some | | MED2
MED3 | 463.025 468.025
463.050 468.050 | Varies by hospital. See | hospital | medical care. | areas. | | MED4 | 463.075 468.075 | Appendix D | | | | | MED5 | 463.100 468.100 | | | | | | MED6 | 463.125 468.125 | | | | | | MED7 | 463.150 468.150 | | | | | | MED8 | 463.175 468.175
462.050 467.050 | | | | | | MED9
MED10 | 462.950 | | | | | | UHF Med Channels | 102.713 | | | | | # APPENDIX B - WISCONSIN VHF MUTUAL AID CHANNELS: WISCONSIN STATEWIDE VHF PUBLIC SAFETY COMMON FREQUENCY CHART | MOBILE
RX
FREQ | RX TONE | MOBILE
TX FREQ | TX
TONE | STATE
NAME | NATIONAL
NAME | STATE
CALLSIGN | PRIMARY USE | |----------------------|-------------------|-------------------|----------------|-------------------------------|------------------|-------------------|-------------------------| | 155.340 | None | 155.340 | D156 | EMS B | VMED28 | KH4762 | EMS BASIC
STATEWIDE | | 155.340 | None | 155.340 | See
chart D | EMS B | VMED28 | KH4762 | EMS BASIC
LOCAL | | 155.400 | None | 155.400 | D156 | EMS A | NONE | KH4762 | EMS ALS
STATEWIDE | | 155.400 | None | 155.400 | See
chart D | EMS A | NONE | KH4762 | EMS ALS
LOCAL | | 155.280 | D156 | 155.280 | D156 | EMS C | NONE | KH4762 | EMS COORD & HOSPITAL | | 151.280 | 136.5 | 153.845 | 136.5 | MARC1 | NONE | WNPG812 | ALL | | 151.280 | 136.5 | 151.280 | 136.5 | MARC2 | NONE | WNPG812 | ALL | | 154.010 | 71.9 | 154.010 | 71.9 | MARC3 | NONE | KO2099 | ALL | | 154.130 | 82.5 | 154.130 | 82.5 | MARC4 | NONE | KO2099 | ALL | | 156.000 | 136.5 | 156.000 | 136.5 | WEMCAR | NONE | KGT483 | EMERGENCY
MANAGEMENT | | 155.475 | 156.7
OPTIONAL | 155.475 | 156.7 |
VLAW31
FORMERLY
WISPERN | VLAW31 | KA6570 | LAW | ### $\label{eq:appendix} \textit{APPENDIX B continued} \text{ -} \textbf{WISCONSIN VHF MUTUAL AID CHANNELS:}$ # WISCONSIN STATEWIDE VHF PUBLIC SAFETY COMMON FREQUENCY CHART | 155.370 | 146.2 OPTIONAL | 155.370 | 146.2 | POINT | NONE | KA6570 | LAW | |----------|----------------|----------|-------|----------|---------|--------|--| | 154.265 | 210.7 | 154.265 | 210.7 | IFERN | VFIRE22 | KO2099 | MUTUAL AID
DISP. ON SCENE
TACTICAL | | 153.830 | 69.3 | 153.830 | 69.3 | FG RED | NONE | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 154.280 | 74.4 | 154.280 | 74.4 | FG WHITE | VFIRE21 | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 154.295 | 85.4 | 154.295 | 85.4 | FG BLUE | VFIRE | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 153.8375 | 91.5 | 153.8375 | 91.5 | FG GOLD | NONE | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 154.2725 | 94.8 | 154.2725 | 94.8 | FG BLACK | VFIRE24 | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 154.2875 | 136.5 | 154.2875 | 136.5 | FG GRAY | VFIRE25 | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 154.3025 | 67.0 | 154.3025 | 67.0 | IFERN2 | VFIRE26 | KO2099 | FIRE OPS.
ON SCENE
TACTICAL | | 155.160 | 127.3 | 155.160 | 127.3 | NATSAR | SAR | KO2099 | SEARCH
RESCUE | | 155.7525 | 156.7 | 155.7525 | 156.7 | VCALL10 | VCALL10 | KO2099 | ALL | | 151.1375 | 156.7 | 151.1375 | 156.7 | VTAC11 | VTAC11 | KO2099 | ALL | # APPENDIX B continued - WISCONSIN VHF MUTUAL AID CHANNELS: WISCONSIN STATEWIDE VHF PUBLIC SAFETY COMMON FREQUENCY CHART | 154.4525 | 156.7 | 154.4525 | 156.7 | VTAC12 | VTAC12 | KO2099 | ALL | |----------|---------------|----------|-------|----------|--------|--------|----------------------| | 158.7375 | 156.7 | 158.7375 | 156.7 | VTAC13 | VTAC13 | KO2099 | ALL | | 159.4725 | 156.7 | 159.4725 | 156.7 | VTAC14 | VTAC14 | KO2099 | ALL | | 151.1375 | N293 OPTIONAL | 151.1375 | N293 | VTAC11DG | NONE | KO2099 | ALL | | 154.4525 | N293 OPTIONAL | 154.4525 | N293 | VTAC12DG | NONE | KO2099 | ALL | | 158.7375 | N293 OPTIONAL | 158.7375 | N293 | VTAC13DG | NONE | KO2099 | ALL | | 159.4725 | N293 OPTIONAL | 159.4725 | N293 | VTAC14DG | NONE | KO2099 | ALL | | 151.1375 | 156.7 | 159.4725 | 136.5 | VTAC36 | NONE | KO2099 | ALL | | 151.1375 | N293 OPTIONAL | 159.4725 | N293 | VTAC36DG | NONE | KO2099 | ALL | | 155.3475 | 156.7 | 155.3475 | 156.7 | NONE | VMED29 | KH4762 | EMS PORTABLE
ONLY | ### APPENDIX C-REGIONAL COMMUNICATIONS PLANNERS: #### *APPENDIX D* – SUGGESTED PRIORITY FOR EMS CHANNEL PROGRAMMING: NOTE: Required VHF EMS channel programming indicated by asterisk. | PRIORITY | EMS | NOTES | |----------|---------------|---| | 1a | EMS B LOCAL A | Same as EMS B 155.340 MHz, PL tone for local hospital A | | 1b | EMS B LOCAL B | Same as EMS B 155.340 MHz, PL tone for local hospital B | | 1c | EMS B LOCAL C | Same as EMS B 155.340 MHz, PL tone for local hospital C | | 1d | EMS B LOCAL D | Same as EMS B 155.340 MHz, PL tone for local hospital D | | 2* | EMS B STATE* | Ambulance to hosp comms, alt for EMS tactical on scene | | 3* | MARC1* | Wide area mutual aid repeater channel, all discipline | | 4* | MARC2* | Medical aircraft LZ coordination, on-scene tactical | | 5a | EMS A LOCAL A | Same as EMS A 155.400 MHz, PL tone for local hospital A | | 5b | EMS A LOCAL B | Same as EMS A 155.400 MHz, PL tone for local hospital B | | 5c | EMS A LOCAL C | Same as EMS A 155.400 MHz, PL tone for local hospital C | | 5d | EMS A LOCAL D | Same as EMS A 155.400 MHz, PL tone for local hospital D | | 6* | EMS A STATE* | ALS to hospital, ALS intercept communications | | 7 | MARC3 | Fire rescue – EMS on-scene tactical communications | | 8 | MARC4 | Fire rescue – EMS on-scene tactical communications | | 9 | IFERN | MABAS mutual aid base / mobile dispatch | | 10 | EMS C | Hospital to hospital comms, alternate for air medical LZ | | 11 | FG RED | MABAS fireground operations, on-scene tactical | | 12 | FG WHITE | MABAS fireground operations, on-scene tactical | | 13 | FG BLUE | MABAS fireground operations, on-scene tactical | | 14 | VLAW31 | Interagency comms only if directed by law enforcement | | 15 | NATSAR | Coordination for public safety and search - rescue groups | | 16 | WEM CAR | Emergency management on scene tactical incident comms | | 17 | FG GOLD | MABAS fireground operations, on-scene tactical | | 18 | FG BLACK | MABAS fireground operations, on-scene tactical | | 19 | FG GRAY | MABAS fireground operations, on-scene tactical | | 20 | IFERN2 | Alternate MABAS mutual aid base / mobile dispatch | | 21 | VCALL10 | Public safety interagency calling channel, nationwide | | 22 | VTAC11 | Public safety interagency tactical communications | | 23 | VTAC12 | Public safety interagency tactical communications | | 24 | VTAC13 | Public safety interagency tactical communications | | 25 | VTAC14 | Public safety interagency tactical communications | | 26 | VTAC36 | Public safety interagency wide-area repeater on-scene comms | # *APPENDIX E -* WISCONSIN HOSPITAL TONES FOR EMS B 155.340 AND EMS A 155.400 CHANNELS | CITY | HOSPITAL | TONE (hz) | TELEPHONE | |-------------------|--|-----------|--------------| | Amery | Amery Regional Medical Center | 131.8 | 715 268 7151 | | Antigo | Langlade Hospital | 88.5 | 715 623 2331 | | Appleton | Appleton Medical Center | 110.9 | 920 731 4101 | | Appleton | St. Elizabeth Hospital - Appleton | 107.2 | 920 738 2000 | | Ashland | Memorial Medical Center | 107.2 | 715 685 5320 | | Baldwin | Baldwin Area Medical Center | 82.5 | 715 684 3311 | | Baraboo | St. Clare Hospital Health Services | 100.0 | 608 356 5561 | | Barron | Luther Middlefort Hospital Northland | 82.5 | 715 537 3186 | | Beaver Dam | Beaver Dam Community Hospital, Inc. | 114.8 | 920 887 7181 | | Beloit | Beloit Memorial Hospital | 118.8 | 608 364 5151 | | Berlin | Berlin Memorial Hospital | 91.5 | 920 361 1313 | | Black River Falls | Black River Memorial Hospital | 162.2 | 715 284 5361 | | Bloomer | Luther Middlefort Hospital Chippewa Valley | 136.5 | 715 568 2000 | | Boscobel | Boscobel Area Health Care | 123.0 | 608 375 4112 | | Brookfield | Elmbrook Memorial Hospital | 103.5 | 262 785 2000 | | Burlington | Aurora Memorial Hospital of Burlington | 110.9 | 262 767 6100 | | Chilton | Calumet Medical Center | 123.0 | 920 849 2386 | | Chippewa Falls | St. Joseph's Hospital | 114.8 | 715 726 3220 | | Columbus | Columbus Community Hospital | 136.5 | 920 623 2200 | | Cudahy | Aurora St. Luke's South Shore | 156.7 | 414 489 4055 | | Cumberland | Cumberland Memorial Hospital | 146.2 | 715 822 2741 | | Darlington | Memorial Hospital of LaFayette County | 114.8 | 608 776 4466 | | Dodgeville | Upland Hills Health Center | 206.5 | 608 930 8000 | | Durand | Chippewa Valley Hospital | 186.2 | 715 672 4211 | | Eagle River | Eagle River Memorial Hospital | 118.8 | 715 479 7411 | | Eau Claire | Luther Middlefort Hospital | 110.9 | 715 838 3242 | | Eau Claire | Sacred Heart Hospital | 110.9 | 715 839 4222 | | Edgerton | Edgerton Hospital and Health Services | 136.5 | 608 884 3441 | | Elkhorn | Aurora Lakeland Medical Center | 114.8 | 262 741 2120 | | Fond du Lac | St. Agnes Hospital | 97.4 | 920 929 2300 | | Fort Atkinson | Fort Healthcare | 97.4 | 920 568 5000 | | Friendship | Moundview Memorial Hospital | 173.8 | 608 339 3331 | | CITY | HOSPITAL | TONE (hz) | TELEPHONE | |-----------------|---|-----------|--------------| | Grafton | Aurora Medical Center Grafton | 127.3 | 262 329 1000 | | Grantsburg | Burnett Medical Center, Inc. | 110.9 | 715 463 5353 | | Green Bay | Aurora Baycare Medical Center | 131.8 | 920 288 4301 | | Green Bay | Bellin Hospital and Health Center | 192.8 | 920 433 7534 | | Green Bay | St. Mary's Hospital Medical Center | 151.4 | 920 498 4560 | | Green Bay | St. Vincent's Hospital | 173.8 | 920 433 8383 | | Hartford | Aurora Medical Center – Washington County | 167.9 | 262 673 2300 | | Hayward | Hayward Area Memorial | 100.0 | 715 934 4321 | | Hillsboro | St. Joseph's Community Health Services | 123.0 | 608 489 2211 | | Hudson | Hudson Memorial Hospital | 167.9 | 715 531 6000 | | Janesville | Mercy Health System | 100.0 | 608 756 6000 | | Janesville | St. Mary's Hospital Medical Center | 141.3 | 608 373 8000 | | Kenosha | Aurora Medical Center | 107.2 | 262 942 5640 | | Kenosha | United Hospital System - Kenosha Med Center | 107.2 | 262 656 2202 | | Keshena | Menominee Tribal Clinic | 146.2 | 715 799 3361 | | Kewaunee | St. Mary's Kewaunee Memorial Hospital | 82.5 | 920 388 2210 | | LaCrosse | Gunderson Lutheran Medical Center | 97.4 | 608 785 0530 | | LaCrosse | Franciscan Skemp Health Care - LaCrosse | 97.4 | 608 785 0940 | | Ladysmith | Rusk County Memorial Hospital | 118.8 | 715 532 5561 | | Lake Geneva | Mercy Walworth Hospital Medical Center | 114.8 | 262 245 2230 | | Lancaster | Grant Regional Health Care | 123.0 | 608 723 2143 | | Madison | Meriter Park Hospital | 167.9 | 608 267 6000 | | Madison | St. Mary's Hospital Medical Center | 167.9 | 608 251 6100 | | Madison | University of Wisconsin Hosp and Clinics | 167.9 | 608 262 2398 | | Madison | Wm S. Middleton Memorial Veterans Admin | 167.9 | 608 255 2345 | | Manitowoc | Holy Family Memorial Medical Center | 179.9 | 920 320 2011 | | Marinette | Bay Area Medical Center | 156.7 | 715 735 6621 | | Marshield | Ministry Saint Joseph's Hospital | 82.5 | 715 387 7676 | | Mauston | Hess Memorial Hospital | 82.5 | 608 847 6161 | | Medford | Memorial Health Center | 88.5 | 715 748 8107 | | Menomonee Falls | Community Memorial Hospital | 173.8 | 262 251 1000 | | Menomonie | Red Cedar Medical Center – Mayo Health System | 100.0 | 715 235 5531 | | Mequon | Columbia St. Mary's Hospital - Ozaukee Campus | 206.5 | 262 243 7373 | | Merrill | Good Samaritan Health Center | 85.4 | 715 536 5511 | | Milwaukee |
Children's Hospital of Wisconsin | 156.7 | 414 266 2000 | | CITY | HOSPITAL | TONE (hz) | TELEPHONE | |------------------|--|-----------|--------------| | Milwaukee | Columbia St. Mary's Hospital – Columbia Campus | 156.7 | 414 961 3300 | | Milwaukee | Aurora Sinai Medical Center | 156.7 | 414 219 6666 | | Milwaukee | Wheaton Franciscan St. Francis Hospital | 156.7 | 414 647 5165 | | Milwaukee | Wheaton Franciscan St. Joseph's Regional Medical
Center | 156.7 | 414 447 2171 | | Milwaukee | Aurora St. Luke's Medical Center | 156.7 | 414 649 6333 | | Milwaukee | Columbia St. Mary's Hospital – Milwaukee Campus | 156.7 | 414 291 1200 | | Monroe | The Monroe Clinic | 114.8 | 608 324 1160 | | Neenah | Theda Clark Medical Center | 141.3 | 920 729 3100 | | Neillsville | Memorial Medical Center | 85.4 | 715 743 3101 | | New London | New London Family Medical Center | 100.0 | 920 531 2000 | | New Richmond | Westfield Hospital | 127.3 | 715 246 2101 | | Ocono mo woc | Memorial Hospital of Oconomowoc | 131.8 | 262 569 9119 | | Oconto | Oconto Memorial Hospital and Medical Center | 167.9 | 920 834 8800 | | Oconto Falls | Community Memorial Hospital | 103.5 | 920 846 3444 | | Osceola | Ladd Medical Center | 91.5 | 715 294 2111 | | Oshkosh | Aurora Medical Center of Oshkosh | 131.8 | 920 456 7400 | | Oshkosh | Mercy Medical Center of Oshkosh, Inc. | 186.2 | 920 236 2000 | | Osseo | Luther Middlefort - Oakridge | 173.8 | 715 597 3121 | | Park Falls | Flambeau Hospital | 146.2 | 715 762 2484 | | Platteville | Southwest Health Center | 123.0 | 608 348 2331 | | Pleasant Prairie | United Hospital System – St Catherine Med Center | 107.2 | 262 577 8202 | | Portage | Divine Savior Hospital | 162.2 | 608 742 4131 | | Prairie du Chien | Prairie du Chien Memorial Hospital | 151.4 | 608 326 2431 | | Prairie du Sac | Sauk Prairie Memorial Hospital | 141.3 | 608 643 3311 | | Racine | Wheaton Franciscan Healthcare - All Saints | 229.1 | 262 636 4201 | | Reedsburg | Reedsburg Area Medical Center | 103.5 | 608 524 6487 | | Rhinelander | Ministry Saint Mary's Hospital | 114.8 | 715 369 6700 | | Rice Lake | Lakeview Medical Center | 192.8 | 715 234 1515 | | Richland Center | Richland Hospital, Inc. | 118.8 | 608 647 6321 | | Ripon | Ripon Medical Center | 85.4 | 920 748 3101 | | River Falls | River Falls Area Hospital | 85.4 | 715 425 6155 | | Shawano | Shawano Medical Center | 127.3 | 715 526 2111 | | CITY | HOSPITAL | TONE (hz) | TELEPHONE | |------------------|--|-----------|--------------| | Sheboygan | Aurora Sheboygan Memorial Medical Center | 186.2 | 920 451 5553 | | Sheboygan | St. Nicholas Hospital | 146.2 | 920 459 8300 | | Shell Lake | Indianhead Medical Center | 123.0 | 715 468 7833 | | Sparta | Franciscan Skemp Health Care - Sparta Campus | 156.7 | 608 269 1770 | | Spooner | Spooner Health Systems | 123.0 | 715 635 2111 | | St. Croix Falls | St. Croix Regional Medical Center | 203.5 | 715 483 3261 | | Stanley | Ministry Our Lady of Victory Hospital | 156.7 | 715 644 5571 | | Stevens Point | Ministry Saint Michael's Hospital | 206.5 | 715 346 5100 | | Stoughton | Stoughton Hospital | 91.5 | 608 873 6611 | | Sturgeon Bay | Door County Memorial Hospital | 123.0 | 920 743 5566 | | Summit | Aurora Medical Center - Summit | 162.2 | 262 434 1000 | | Sun Prairie | St Mary's Emergency Center | 151.4 | 608 229 8484 | | Superior | St. Mary's Hospital of Superior | 151.4 | 715 395 5400 | | Tomah | Tomah Memorial Hospital | 156.7 | 608 372 2181 | | Tomahawk | Sacred Heart Hospital | 85.4 | 715 453 7762 | | Two Rivers | Aurora Medical Center of Manitowoc County | 94.8 | 920 794 5135 | | Viroqua | Vernon Memorial Hospital | 131.8 | 608 637 4261 | | Watertown | Watertown Memorial Hospital | 88.5 | 920 262 4222 | | Waukesha | Waukesha Memorial Hospital | 141.3 | 262 928 1000 | | Waupaca | Riverside Medical Center | 203.5 | 715 258 1040 | | Waupun | Waupun Memorial Hospital | 71.9 | 920 324 5581 | | Wauwatosa | Froedtert Memorial Hospital | 156.7 | 414 259 3000 | | Wauwatosa | Wisconsin Heart Hospital | 156.7 | 414 778 7800 | | Wausau | Aspirus Wausau Hospital | 167.9 | 715 847 2121 | | Weston | Ministry Saint Clare's Hospital | 179.9 | 715 393 3000 | | West Allis | West Allis Memorial Hospital | 156.7 | 414 328 6111 | | West Bend | St. Joseph's Community Hospital | 94.8 | 262 334 5533 | | Whitehall | Tri-County Memorial Hospital | 107.2 | 715 538 4361 | | Wild Rose | Wild Rose Community Memorial Hospital | 110.9 | 920 622 3257 | | Wisconsin Rapids | Riverview Hospital | 82.5 | 715 423 6060 | | Woodruff | Howard Young Medical Center | 114.8 | 715 356 8000 | #### APPENDIX F - EMS AND OTHER MUTUAL AID CHANNEL USE: ### AUTHORIZATION PROCEDURES MISCELLANEOUS OTHER NOTES The use of mutual aid channels must be authorized. All two-way public safety radio use is controlled by the Federal Communications Commission (FCC). Refer to appendix B of this document. Authorization for the use of those channels covered by the FCC state license call sign KO2099 shown in appendix B is obtained by making written request to: Frequency Coordinator WSP, Bureau of Communications PO Box 7912, Madison, WI 53707-7912. The Frequency Coordinator's phone number is 608-266-2497. Authorization for use of those EMS required channels covered by the FCC state license call signs KH4762 and WNPG812 shown in Appendix B is granted when the EMS service provider license is granted. Without the service provider license, channel usage may be obtained by making written request to: EMS Communications Coordinator Wisconsin EMS Section PO Box 2659, Madison, WI 53701-2659. The Communications Coordinator's phone number is 608-261 9306. Except for the EMS channels, EMS A, EMS B, and EMS C, the use of mutual aid channels is granted for mobile or portable use only. Base station usage of EMS channels must be licensed by the hospital or provider. See Section 2.7 FCC License Requirements for further details. All EMS service providers and hospitals in Wisconsin are encouraged to implement the statewide common EMS and mutual aid channels. Adopting the State EMS Communications Plan will foster further interoperability among all EMS responders in out-of-service area mutual aid situations and also foster communications between EMS and responders from other disciplines. In some cases local assignments may conflict with the State EMS Communications Plan. It is highly desirable for these situations to be integrated into the state plan. The State Frequency Coordinator and EMS Communications Coordinator will work with those county and local EMS agencies affected to address these situations. #### APPENDIX G - WISCOM OVERVIEW: #### WISCONSIN STATEWIDE VHF TRUNKING COMMUNICATIONS NETWORK FOR PUBLIC SAFETY RESPONDERS Most local emergency responders communicate with responders from neighboring communities by programming their public safety radios with a small number of shared "mutual aid" channels. This approach works well for routine incidents but does not support emergency communications between agencies outside these established networks, resulting in communication failures when coordination is especially critical and time is of the essence. The Wisconsin Interoperable System for Communications (WISCOM) is a shared system that first responders in communities across the state will use to communicate during a major disaster or large-scale incident. WISCOM will support up to four simultaneous conversation paths during an incident and dramatically increase the current capacity available with statewide mutual aid channels, allowing responders from any area of the state to assist another community without losing communications capabilities. The WISCOM build out is almost complete. With WISCOM, 95% of the state will have coverage using mobile public safety radios. #### WISCOM HAS THE FOLLOWING ADVANTAGES: - Leverages existing radio towers and other infrastructure, resulting in less initial cost. - Does not use proprietary technology. It will be flexible and work with the wide variety of local systems currently operating in the state. - Shares a statewide infrastructure that will result in long-term cost savings for everyone. Currently, communities are already spending millions of dollars on systems that do not allow interoperability. As communities replace their aging local systems, they will be able to leverage the state backbone, sharing infrastructure costs and avoiding costly duplication of equipment. Communities can then build additional local coverage and capacity to meet their needs when they are ready. - Will be managed by the Statewide System Management Group (SSMG), which includes public safety executives from federal, tribal, state, county and local law enforcement, fire, EMS and emergency management disciplines. This willensureg that the WISCOM project has input from a variety of potential users and meets the needs of the entire public safety community. EMS agencies should think seriously about establishing WISCOM capability to enhance interoperability and bolster communications. # *APPENDIX H -* WISCOM LOCAL HOSPITAL / EMS TALK GROUPS: | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |-------------------|---|-------------------------|---------------------| | Amery | Amery Regional Medical Center | 4885 | POHEARMC | | Antigo | Langlade Hospital | 4850 | LGHELANH | | Appleton | Appleton Medical Center | 4879 | OUHEAMC | | Appleton | St Elizabeth Hospital | 4880 | OUHESEH | | Ashland | Memorial Medical Center | 4802 | ALHEMMC | | Baldwin | Baldwin Area Medical Center | 4900 | SCHEBAMC | | Baraboo | St Clare Hospital | 4905 | SAHESCH | | Barron | Mayo Clinic Health System-Northland Barron | 4805 | BNHEMNB | | Beaver Dam | Beaver Dam Community Hospital | 4840 | DOHEBDCH | | Beloit | Beloit Memorial Hospital | 4894 | ROHEBMH | | Berlin | Berlin
Memorial Hospital | 4839 | GLHEBMH | | Black River Falls | Black River Memorial Hospital | 4841 | JAHEBRMH | | Bloomer | Mayo Clinic Health System Chippewa Valley | 4813 | CHHEMCV | | Boscobel | Boscobel Area Health Care | 4835 | GTHEBAHC | | Bowler | Stockbridge-Munsee Health & Wellness Center | 4908 | SHHESMH | | Brookfield | Wheaton Franciscan Healthcare - Elmbrook Memorial | 4924 | WKHEEMH | | Burlington | Hospital Aurora Memorial Hospital Burlington | 4890 | RAHEAMHB | | Chilton | Calumet Medical Center | 4812 | CAHECMC | | Chippewa Falls | St Joseph's Hospital - Chippewa Falls | 4815 | CHHESJH | | Columbus | Columbus Community Hospital | 4816 | СОНЕССН | | Cudahy | Aurora St. Luke's South Shore Hospital | 4861 | MCHEASLS | | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |---------------|---|-------------------------|---------------------| | Cumberland | Cumberland Memorial Hospital | 4803 | BNHECMH | | Darlington | Memorial Hospital of Lafayette County | 4849 | LFHEMHLC | | Dodgeville | Upland Hills Health | 4825 | IOHEUHH | | Durand | Chippewa Valley Hospital | 4883 | PEHECVH | | Eagle River | Ministry-Eagle River Memorial Hospital | 4915 | VIHEERMH | | Eau Claire | Mayo Clinic Health System in Eau Claire | 4831 | ECHEMCEC | | Eau Claire | Sacred Heart Hospital | 4832 | ECHESHH | | Edgerton | Edgerton Hospital & Health Services | 4895 | ROHEEHH | | Elkhorn | Aurora Lakeland Medical Center | 4916 | WWHEALMC | | Fond du Lac | St Agnes Hospital | 4834 | FDHESAH | | Fort Atkinson | Fort Memorial Hospital/Fort HealthCare | 4842 | JEHEFMH | | Franklin | Wheaton Franciscan Healthcare - Franklin | 4869 | MCHEWFHF | | Friendship | Moundview Memorial Hospital & Clinics | 4801 | ADHEMMH | | Grafton | Aurora Medical Center Grafton | 4881 | OZHEAMCG | | Grantsburg | Burnett Medical Center | 4811 | ВТНЕВМС | | Green Bay | Aurora BayCare Medical Center | 4806 | BRHEABMC | | Green Bay | Bellin Memorial Hospital | 4807 | BRHEBMH | | Green Bay | Bellin Psychiatric Center | 4808 | BRHEBPC | | Green Bay | St Mary's Hospital Medical Center - Green Bay | 4809 | BRHESMH | | Green Bay | St Vincent Hospital | 4810 | BRHESVH | | Greenfield | Kindred Hospital Milwaukee | 4866 | MCHEKHM | | Hartford | Aurora Medical Center Washington County | 4920 | WAHEAMCW | | Hayward | Hayward Area Memorial Hospital | 4906 | SWHEHAMH | | Hillsboro | St Joseph's Health Services | 4913 | VEHESJHS | | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |---|--|-------------------------|---------------------| | Hudson | Hudson Hospital & Clinics | 4901 | SCHEHHC | | Janesville | Mercy Hospital and Trauma Center | 4896 | ROHEMHTC | | Janesville | Mercy Hospital and Trauma Center Emergency North | 4897 | ROHEMHER | | Janesville | St Mary's Janesville Hospital | 4898 | ROHESMJH | | Kenosha | Aurora Medical Center Kenosha | 4844 | KEHEAMCK | | Kenosha | Kenosha Medical Center Campus - United Hospital System | 4845 | КЕНЕКМС | | LaCrosse | Gundersen Lutheran Medical Center | 4847 | LCHEGLMC | | LaCrosse | Mayo Clinic Health System Franciscan Healthcare | 4848 | LCHEMFH | | Ladysmith | Rusk County Memorial Hospital and Nursing Home | 4899 | RUHERCMH | | Lake Geneva | Mercy Walworth Hospital & Medical Center | 4917 | WWHEWHMC | | Lancaster | Grant Regional Health Center | 4836 | GTHEGRHC | | Madison | Meriter Hospital | 4819 | DAHEMERH | | Madison | St Mary's Hospital Medical Center | 4821 | DAHESMH | | Madison | University of Wisconsin Hospital and Clinics | 4823 | DAHEUWHC | | Madison William S. Middleton Memorial Veterans Hospital | | 4824 | DAHEVAMC | | Manitowoc | Holy Family Memorial | 4854 | MTHEHFM | | Marinette | Bay Area Medical Center | 4857 | MRHEBAMC | | Marshfield | Ministry Saint Joseph's Hospital | 4935 | WOHESJH | | Mauston | Mile Bluff Medical Center | 4843 | JUHEMBM | | Medford | Memorial Health Center Medford | 4911 | ТАНЕМНС | | Menomonee Falls | Community Memorial Hospital | 4923 | WKHECMH | | Menomonie | Mayo Clinic Health System - Red Cedar | 4830 | DUHEMCRC | | Mequon | Columbia - St Mary Ozaukee | 4882 | OZHECSMO | | Merrill | Ministry Good Samaritan Health Center | 4851 | LIHEGSHC | | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |------------------|--|-------------------------|---------------------| | Milwaukee | Aurora Sinai Medical Center | 4859 | MCHEASMC | | Milwaukee | Aurora St. Luke's Medical Center | 4860 | MCHEASLM | | Milwaukee | Children's Hospital of Wisconsin | 4863 | MCHECHW | | Milwaukee | Columbia - St Mary Milwaukee | 4864 | MCHECSMM | | Milwaukee | Froedtert Hospital | 4865 | MCHEFROH | | Milwaukee | Milwaukee County Paramedic Base | 4858 | MCHEPB | | Milwaukee | Wheaton Franciscan - St. Joseph | 4868 | MCHEWFSJ | | Milwaukee | Wheaton Franciscan Healthcare - St. Francis | 4870 | MCHEWFSF | | Monroe | Monroe Clinic | 4838 | GRHEMONC | | Neenah | Children's Hospital of Wisconsin-Fox Valley | 4932 | WIHECHW | | Neenah | Theda Clark Medical Center | 4934 | WIHETCMC | | Neillsville | Memorial Medical Center Neillsville | 4938 | CLHEMMC | | New London | New London Family Medical | 4929 | WPHENLFM | | New Richmond | Westfields Hospital | 4902 | SCHEWESH | | Oconomowoc | Oconomowoc Memorial Hospital | 4925 | WKHEOMH | | Oconto | Bellin Health Oconto Hospital | 4876 | ОСНЕОНМС | | Oconto Falls | Community Memorial Hospital | 4875 | OCHECMH | | Osceola | Osceola Medical Center | 4886 | РОНЕОМС | | Oshkosh | Aurora Medical Center Oshkosh | 4931 | WIHEAMCO | | Oshkosh | Mercy Medical Center | 4933 | WIHEMMC | | Osseo | Mayo Clinic Health System Oakridge Osseo | 4937 | TRHEMOO | | Park Falls | Flambeau Hospital, Inc. | 4889 | PRHEFLAH | | Platteville | Southwest Health Center | 4837 | GTHESWHC | | Pleasant Prairie | St Catherine's Medical Center - United Hospital System | 4846 | KEHESCMC | | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |------------------|---|-------------------------|---------------------| | Portage | Divine Savior Healthcare | 4817 | COHEDSH | | Prairie du Chien | Prairie du Chien Memorial Hospital | 4818 | CRHEPDCM | | Prairie du Sac | Sauk Prairie Memorial Hospital | 4904 | SAHESPMH | | Racine | Wheaton Franciscan - All Saints | 4891 | RAHEWFAS | | Racine | Wheaton Franciscan - All Saints Spring St | 4892 | RAHEWFSS | | Reedsburg | Reedsburg Area Medical Center | 4903 | SAHERAMC | | Rhinelander | St Mary's Hospital Rhinelander | 4878 | ONHESMH | | Rice Lake | Lakeview Medical Center | 4804 | BNHELMC | | Richland Center | The Richland Hospital, Inc. | 4893 | RIHERICH | | Ripon | Ripon Medical Center | 4833 | FDHERMC | | River Falls | River Falls Area Hospital | 4884 | PCHERFAH | | Shawano | Shawano Medical Center | 4907 | SHHESMC | | Sheboygan | Aurora Sheboygan Memorial Medical Center | 4909 | SBHEASMM | | Sheboygan | St Nicholas Hospital | 4910 | SBHESNH | | Shell Lake | Indianhead Medical Center | 4918 | WBHEIMC | | Sparta | Mayo Clinic Health System Franciscan Sparta | 4872 | MOHEMFS | | Spooner | Spooner Health System | 4919 | WBHESHS | | St Croix Falls | St Croix Regional Medical Center | 4887 | POHESCRM | | Stanley | Ministry Our Lady of Victory Hospital | 4814 | CHHEOLV | | Stevens Point | Ministry Saint Michael Hospital | 4888 | PTHESMH | | Stoughton | Stoughton Hospital | 4822 | DAHESTOH | | Sturgeon Bay | Ministry Door County Medical Center | 4828 | DRHEDCMC | | Summit | Aurora Medical Center Summit | 4922 | WKHEAMCS | | Sun Prairie | St Mary's Emergency Department, Sun Prairie | 4820 | DAHESMSP | | CITY | HOSPITAL | LOCAL EMS
TALK GROUP | TALK GROUP
ALIAS | |------------------|---|-------------------------|---------------------| | Superior | St Mary's Hospital of Superior | 4829 | DGHESMHS | | Tomah | Tomah Memorial Hospital | 4873 | МОНЕТМН | | Tomah | Tomah Veterans Affairs Medical Center | 4874 | MOHEVAMC | | Tomahawk | Sacred Heart Hospital Tomahawk | 4852 | LIHESHH | | Two Rivers | Aurora Medical Center Manitowoc County | 4853 | MTHEAMCM | | Viroqua | Vernon Memorial Healthcare | 4914 | VEHEVMH | | Watertown | Watertown Regional Medical Center | 4826 | DOHEWRMC | | Waukesha | Rehabilitation Hospital of Wisconsin | 4926 | WKHERHW | | Waukesha | Waukesha Memorial Hospital | 4927 | WKHEWMH | | Waupaca | Riverside Medical Center | 4928 | WPHERMC | | Waupun | Waupun Memorial Hospital | 4827 | DOHEWMH | | Wausau | Aspirus Wausau Hospital | 4855 | MNHEAWH | | Wauwatosa | Aurora Psychiatric Hospital | 4871 | МСНЕАРН | | Wauwatosa | Wheaton Franciscan Healthcare - The Wisconsin Heart
Hospital | 4867 | МСНЕЖНН | | West Allis | Aurora West Allis Medical Center | 4862 | MCHEAWAM | | West Bend | Froedtert Health, St. Joseph's Hospital | 4921 | WAHEFHSJ | | Weston | Ministry Saint Clare's Hospital | 4856 | MNHESCH | | Whitehall | Tri County Memorial Hospital | 4912 | TRHETCMH | | Wild Rose | Wild Rose Community Memorial Hospital | 4930 | WSHEWRCM | | Wisconsin Rapids | Riverview Hospital Association | 4936 | WOHERHA | | Woodruff | Howard Young Medical Center | 4877 | ONHEHYMC | # *APPENDIX I -* WISCOM EMS STATEWIDE TALK GROUP PLAN: | TALK GROUP | TALK GROUP | TALK GROUP | |-------------|------------|------------| | NAME | ALIAS | NUMBER | | HOSPITAL | HSEMS1 | 4951 | | STATE EMS 1 | | | | HOSPITAL | HSEMS2 | 4952 | | STATE EMS 2 | | | | HOSPITAL | HSEMS3 | 4953 | | STATE EMS 3 | | | | HOSPITAL | HSEMS4 | 4954 | | STATE EMS 4 | | | | HOSPITAL | HSEMS5 | 4955 | | STATE EMS 5 | | |